Computer Networks & Software Inc. Accelerating CNS # Industry Support Project ACAST/SBT Workshop Review August 16, 2005 7405 Alban Station Court, Suite B215, Springfield, Virginia 22150-2318 (703) 644-2103 ### Agenda - Project Scope - Industry Groups Supported - Group Work Plan Summaries - Activity Highlights - Summary ### Project Scope - Title - Industry Support - Project - Includes support for a selected set of AEEC Committees, AEEC User Forums, RTCA Committees, RTCA Forums and related Industry bodies - NASA GRC Leads: Israel Greenfeld and Jun Mao - Plan/Deliverable - Industry forum participation - Working paper preparation - Meeting minutes - Quarterly review - Today's Focus - Snapshot of key initiatives - RTCA Committees supported by Mulkerin Associates Inc. ### Standards Body Participation Accelerating CNS #### **Committees & Working Groups Supported:** #### **Airlines Electronic Engineering Committee (AEEC)** - ➤ Aircraft Data Networks (ADN) Working Group - ➤ Data Link Systems (DLK) Subcommittee - ➤ Air Ground Communications System (AGCS) Subcommittee - ➤ Aircraft Information Security (SEC) Working Group - ➤ Data Link Users Forum - > AEEC General Session #### **RTCA** - ➤ SC-186, Automatic Dependent Surveillance Broadcast (ADS-B) - SC-206, Aeronautical Information Services (AIS) Data Link - ➤ RTCA Symposium - > RTCA Forum #### **International Civil Aviation Organization (ICAO)** ➤ Aeronautical Communications Panel (ACP) Working Group "N" #### **Accomplishments:** - ➤ Provided inputs to NASA GRC regarding aviation industry Communications, Navigation & Surveillance (CNS) activities for guiding research to be consistent with FAA and aviation industry CNS trends. - > Provided ongoing, specialized NASA GRC representation in key aviation industry committees. - ➤ Provided objective participation on behalf of NASA GRC in the development of aeronautical CNS operational requirements and standards. - Maintained participation in aviation industry CNS architecture development. - ➤ Based on committee participation, fostered ideas for solutions to specific aviation industry CNS issues and problems. - Provided knowledge-based, informal liaison between/among committees. ### ACAST Sub Project Applicability Matrix - 1/3 | Industry Group | Goals | Degree of Criticality to NASA | Related ACAST Sub Project(s) | |---|---|-------------------------------|--| | industry Croup | | ● High ● Medium ● Low | | | Aircraft Data Networks
(ADN) Working Group | ► Design next generation aircraft networks | • | ► Transitional CNS Architectures ► Global Air/Ground Networks ► Multimode/Multifunction Avionics ► CNS Technologies | | | ► Transition from ARINC 429 to ARINC 664 | • | | | | ► Ethernet technology and avionics | • | | | | ▶ Use of IP in aviation community | • | | | | ► Transport of flight critical data over IP | • | | | | ► Example cabin architecture | • | | | | ► Example avionics architecture | • | | | | ► Adapt commercial protocols and services | | | | | to ATN | _ | | | | | | | | | ► Maintain ACARS standards | 0 | ► Global Air/Ground Networks | | Data Link Systems (DLK) | ► Develop standards to support ATN | • | ► Multimode/Multifunction Avionics► VHF Systems Optimization► CNS Technologies | | Subcommittee | ► Develop standards to support VDL Mode 2 | • | | | | ► Data Link Security | • | | | | | | | | | ► Develop emerging and maintain Satcom | • | ► Transitional CNS Architectures | | | standards. Includes Swift 64, Aero H, BGAN | - | | | Air Ground Communications System (AGCS) Subcommittee | ► Develop HFDL and maintain legacy HF | 0 | | | | communication standards Develop VDL Mode 2 and maintain legacy | | | | | VHF communication standards | • | | | | | | | | | ► Forum to review FAA's VDL Mode 3 effort | ■ | - | | | | | | | Aircraft Information
Security (SEC) Working
Group | ► Develop a common security framework for | • | ► Multimode/Multifunction Avionics► CNS technologies | | | aeronautical community | | | | | Develop a common security mechanism | • | | | | ► Provide a integrated international effort on | • | | | | future security equipments | | | | | ► Minimal effect on current airline operations | • | | ### ACAST Sub Project Applicability Matrix - 2/3 | Data Link Systems (DLK)
Users Forum | ► Establish and maintain interoperability | | | |--|---|---|--| | | between airborne users and ground | • | | | | communication service providers | | ► Transitional CNS Architectures ► Global Air/Ground Networks ► Spectrum Research | | | ► Ensure efficient use of limited frequency | • | | | | spectrum | | | | | ► Promote the progression from legacy to | • | ► Multimode/Multifunction Avionics ► VHF Systems Optimization ► Terminal Area Communications ► Surface Integrated CNS Network ► CNS technologies | | | next generation technologies | | | | | ► Forum for airspace users and ATS service | | | | | providers to coordinate datalink applications | _ | | | | ► Establish and maintain consistency | • | | | | among the services offered by ATS service | | | | | providers | | | | | | | | | | ► Provides an overview of important technical | | ► All ACAST Sub Projects | | | developments in air transport avionics and | • | | | | aircraft electronics | | | | AFFC Comparel Consists | ► New standards are discussed and | | | | AEEC General Session | approved | • | | | | ► Initiates work program for following year | • | | | | ► Marks the culmination of the year's | | | | | standards development work | 0 | | | | | | | | | ► Develop Revision Ato DO-286, TIS-B | | | | RTCA SC 186 Automatic
Dependent Surveillance -
Broadcast (ADS-B) | MASPS | • | ► Global Air/Ground Networks ► Oceanic/Remote Communications | | | | | | | | ► Developing standards for the Surveillance | | | | | Transmit Processing (STP), Airborne | • | and Surveillance | | | Surveillance & Assurance Processing | | ► Space based Surveillance | | | (ASSAP) and CDTI subsystems of ASAS | | ► CNS technologies ► Transitional CNS Architectures | | | ► Develop with EUROCAE harmonized | | | | | operational concepts, SPR, and Interop | | ► Terminal Area Communications | | | specification for aircraft and ground | • | ► Surface Integrated CNS Network | | | surveillance applications | | | | | our remarroe appriousorio | | | ### ACAST Sub Project Applicability Matrix - 3/3 | RTCA SC-206
Aeronautical Information
Services (AIS) Data Link | ▶ Identify FIS & AIS communications system performance requirements for all airspace domains and ground operations ▶ Define message content attributes and protocols for FIS/AIS data communications ▶ Change 1 to DO-252, Minimum interoperability specification for Automated Meteorological Transmission (AUTOMET) ▶ Change 1 to DO-267A, FIS-B MASPS; Provide guidelines for "lossy" compression for more efficient use of data link bandwidth ▶ Define MASPS for tactical (vs. advisory) use | • | ► Global Air/Ground Networks ► Multimode/Multifunction Avionics ► Surface Integrated CNS Network ► Terminal Area Communications ► Oceanic/Remote Communications and Surveillance ► CNS technologies | |---|---|---|---| | | of FIS/AIS applications | • | | | | | | | | RTCA Symposium / Forum | ➤ Provides a briefing of Industry activity, Industry focus and future work plans | • | ➤ Transitional CNS Architectures | | | ► Insight into FAA and Industry programs | • | | | | ► Provides a program status review | • | | | | | | | | Aeronautical
Communications Panel
(ACP) Working Group N | ► Develop ATN technical provisions | • | ► Transitional CNS Architectures ► Global Air/Ground Networks ► Surface Integrated CNS Network ► CNS Technologies | | | ► Monitor operational requirements | • | | | | Develop new standards and/or guidance material as required Work on addressing IP mobility issues | • | | | | F TTOTA OT Addressing it infobility is suce | • | | ### Aircraft Data Network (ADN) Subcommittee - Objective - Design next generation aircraft networks - Transition from ARINC 429 to ARINC 664 - Adapt commercial protocols and services to the ADN (IPv4 and IPv6) - Standard ARINC Specification 664 Aircraft Data Network - Part 1 Systems Concepts and Overview - Part 2 Ethernet Physical and Data Link Layer Specifications - Part 3 Internet based Protocols and Services - Part 4 Internet based Address Structures and Assigned Numbers - Part 5 Network Interconnection Services and Functional Elements - Part 6 Reserved - Part 7 Deterministic Networks - Part 8 Interconnection with Non-IP Protocols and Service - Interest to NASA - Foster next generation aircraft data networks based upon IP - Use of IPv6 in Aviation community - Transport of flight essential information over IP data links - Mobile IP approaches and security #### ARINC 664 Part 8 Accelerating CNS #### ARINC 664 Part 8 ### Objective - » Interoperation with Non-IP Protocols and Services - » Provides guidance for development of aeronautical applications and services that can be transported over the TCP/IP network - » Definition of a secure, acceptable path for transition from ATN to TCP/IP environment #### Status - » Developed and discussed approximately 12 different models of connectivity - » Working consensus developed on depiction of transition model and approach - » Work to be considered as input to ICAO ACP WG "N" current study - » Completed three draft iterations - » AEEC has adopted Part 8 as of 28 March 2005 ### Data Link Systems (DLK) Subcommittee Accelerating CNS #### Objective - Develop and maintain standards for data transfer between aircraft and ground stations - Standards cover existing ACARS and the emerging ATN #### Standards - ARINC Specification 618 Air/Ground Character Oriented Protocol - ARINC Specification 619 ACARS Protocols for Avionics End Systems - ARINC Specification 620 Data Link Ground System Standard and Interface - ARINC Specification 623 Character Oriented ATS Applications - ARINC Specification 631 VDL Implementation Provisions - ARINC Specification 637 ATN Implementation, Provisions, Protocols & Services - ARINC Characteristic 758 Communications Management Unit (CMU) Mark 2 - Principle committee for the C component of CNS - Continuous monitoring of technical changes for aviation data links - Relates to transition of future ACAST mobile communication architecture and networks ### Air Ground Communications System (AGCS) Subcommittee Accelerating CNS #### Objective - Develop and maintain standards for Air/Ground communications using SATCOM, HF, VDL Mode 2, or VDL Mode 3 - Standards cover existing ACARS and the emerging ATN - VDL Modes 2, 3 activities fused into AGCS #### Standards - ARINC Characteristic 741 Part 1 Aviation Satellite Communications System Aircraft Installation Provisions - ARINC Characteristic 741 Part 2 Aviation Satellite Communications Systems Design & Equipment Functional Description - ARINC Characteristic 761 Second Generation Aviation Satellite Communications System Aircraft Installation Provisions - ARINC Characteristic 781 Mark 3 Aviation Satellite Communications System Aircraft Installation Provisions - ARINC Characteristic 750-2 VHF Digital Mode 2 Data Radio - ARINC 750-X VHF Digital Mode 3 Data Radio - ACAST Sub Projects covering En Route, Terminal and MMDA activities - Oceanic/ Remote Airspace flight data - Aero H; Swift 64; - Characteristic 781: BGAN (or SwiftBroadband) services using Inmarsat 4 ### Aircraft Information Security (SEC) Working Group Accelerating CNS #### Objective - Develop a Concept of Operation (ConOps) for a common security framework, and a common set of security mechanisms - Other industry groups will follow recommendations as provided by the Security ConOps - Security perspective for today and tomorrow #### Standards Draft 1 of ARINC Project Paper 811: Commercial Aircraft Information Security Concepts of Operation and Process Framework will be circulated in 2nd half 2005 - SEC to share its results with other AEEC committees - The subcommittee endorsed the creation of an <u>Aircraft Information Security</u> <u>Forum</u>. An APIM will be prepared for consideration by AEEC. - Open aviation industry forum to deliberate a common security infrastructure - Aviation security developments will influence ACAST sub projects - Integrated international effort on future security requirements ### Data Link Users Forum (DLUF) Accelerating CNS ### Objective - » Improve system performance - » Maximize air/ground data link communications services - » Coordinate activity among aviation industry players leading to the identification and resolution of common problems. #### Standards » None - » Industry forum to deliberate data link issues, new developments - » FAA-Eurocontrol Future Communications Study - » Possible participation in the Link 2000+ program - » Update industry about ACAST program ### **AEEC General Session** Accelerating CNS #### Objective - Provide an overview of the important technical developments in air transport avionics and other aircraft electronics - Provide an overview of the year's standards development efforts by all sub committees and working groups - Formal meetings of AEEC - » New standards are proposed, discussed and voted for approval to begin work #### Standards - All ARINC standards status are reviewed - Interest to NASA - Forum for monitoring developments in industry - Provides an insight into work activities of other industry groups not currently supported - Bearing on future NASA architecture design and development studies ### SC-186 Document Hierarchy ### SC-186 Involvement - WG-2: Traffic Information Services Broadcast (TIS-B) - WG-4B/Surveillance Transmit Processing SubGroup - Providing SubGroup Secretary - NASA's Interest - Principle committee for the S component of CNS - Keep up on latest concepts for distributing surveillance data via multiple data links - JPDO considers ADS-B to be a critical component of NGATS - Standards apply to ACAST Sub Projects covering surface, terminal, en route and MMDA activities ### SC-186 WG-2, TIS-B - Task: Develop revision A to the Traffic Information Services - Broadcast (TIS-B) MASPS (DO-286) - Revision A adds functions to support the Airborne Surveillance Applications (ASA) MASPS plus adds a rebroadcast of ADS-B as TIS-B messages. - UAT ADS-B messages rebroadcast as 1090 ES TIS-B messages - 1090 ES ADS-B messages rebroadcast as UAT TIS-B messages - Status - DO-286A published on April 7, 2005 ### SC-186 WG-4B, ASAS MOPS - Task: Develop an Airborne Separation Assurance System (ASAS) MOPS - Surveillance Transmit Processing (STP) SubGroup - Specify requirements for translating navigation system and other data into ADS-B required inputs First version of ASAS MOPS will describe STP subsystem requirements - Airborne Surveillance and Separation Assurance Processing (ASSAP) SubGroup - Specify basic surveillance processing requirements (e.g., correlation of TCAS, TIS-B, and ADS-B data) - Specify application processing requirements - **Status:** Anticipate publishing ASAS MOPS containing: - STP subsystem requirements Mar 06 - ASSAP subsystem requirements Mar 07 ### SC-206 AIS Data Link TILL Inc - Tasks: Prepare 3 documents - Revise DO-267A, MASPS FIS-B Data Link - Revise DO-252, MIS AUTOMET - Develop MASPS for FIS/AIS applications "Tactical Use" (as opposed to "advisory, non-control use") - Status: First meeting held July 18-20, 2005 - NASA's Interest - Committee dealing with the N component of CNS - Keep up on latest concepts for distributing navigation related data via multiple data links - SC-206 aligned with JPDO Weather IPT NGATS concepts - Standards apply to ACAST Sub Projects covering surface, terminal, en route, oceanic and MMDA activities ### RTCA 2005 Symposium & Forum Accelerating CNS ### Symposium - Theme: Implementing the 21st Century Global ATM System - March 15 16, 2005 #### Forum - Theme: Safe Flight 21 Operational Benefits Through Collaboration - May 25, 2005 - Interest to NASA - Keep NASA informed of NAS modernization activities - Activities apply to ACAST Sub Projects covering terminal, en route and oceanic activities ### ICAO ACP WG "N" Accelerating CNS ## ICAO Aeronautical Communications Panel (ACP) Working Group "N" ### Objective - » Develop ATN technical provisions - Further advancement is expected as operational requirements evolve and new requirements emerge - » Monitor operational requirements and develops new standards and/or guidance material as required - » Subgroups - N1 Internet Communication Services - N2 Air/Ground Applications - N3 Ground/Ground Applications - N4 Security Services #### Standards - ICAO Manual 9705 ### ICAO ACP WG "N" (cont'd) Accelerating CNS #### Interest to NASA - Participate under FAA lead - NASA funded tasks supported FAA introduction of information paper "ATN over IP" (Basis was CNS/GRC studies/analysis 1999, 2000) - Setting IPv6 end-to-end standards (including A/G data link) - Transition to IP for flight critical data - Secure protocols and security techniques for flight essential data - Protected Mode CPDLC - Leverage NASA/EUROCONTROL IPv6 studies - FAA Eurocontrol Future Communications Study #### Current Work Plans - N1 completed Recommendation Paper presented June 2005 - Change from ISO to IP network protocols - Ground-Ground changes proceeding - Air-Ground IP - » 12 month study to address IP mobility, security and other issues in order to conform to ATN requirements - » Decide on mobility in application or network layer - Other Applications ### Future Activity Summary - Continued participation in Industry Standard Groups - AEEC - RTCA - ICAO - Determine needs for JDPO/NGATS - **Foster the adaptation of IP in aviation segments** - ADN 664, Part 8 has been adopted by AEEC as of 28 March 2005 - ICAO ACP WGN now ready to address IP for air-ground data link (mobility issue) - ADN WG Part 5 Updates: Quality of Service, Security & Mobility - ADN WG Part 8 - » Industry chair on Part 8 of ARINC 664 Update after ICAO study - » Accepted industry author for draft 1 supplement 1 for IP mobility for flight essential data link - » Accepted industry author for collaboration middle-ware for system wide information system (SWIM) ### Future Activity Summary - **SC-186 (ADS-B)** - Surveillance Transmit Processing (STP) - » Secretary for STP SubGroup - » Compiling and editing inputs plus preparing the STP subsystem section of the ASAS MOPS. Publication anticipated in Mar 06. - ASSAP subsystem development effort underway - ADS-B Package 1 OSED, SPR and Interop specification development - CDTI subsystem development on-going - **SC-206/EUROCAE** (Aeronautical Information Services) - Revise MASPS for FIS-B data link - Revise Minimum Interoperability Standard (MIS) for AUTOMET to include air-to-air data exchanges - Develop MASPS for using FIS and AIS applications tactically ### **Contact Information** Accelerating CNS #### Computer Networks & Software, Inc. 7405 Alban Station Ct. Suite B-215 Springfield, VA 22150-2318 1.703.644.2103 http://www.CNSw.com Chris Wargo 1.443.994.6137 (cell) Chris.Wargo@cnsw.com #### Mulkerin Associates, Inc. Tom Mulkerin 1.703.644.5660 Tom.Mulkerin@Mulkerin.com